

MICHIGAN SALES AND USE TAX CERTIFICATE OF EXEMPTION

This certificate is invalid unless all four sections are completed by the purchaser.

Section 1: Check one of the following:

One time purchase

Blanket certificate¹

The purchaser hereby claims exemption on the purchase of tangible personal property and selected services made under this certificate from:

_____ (Vendor's Name)

and certifies that this claim is based upon the purchaser's proposed use of the items or services, or the status of the purchaser:

Section 2: Items covered by this certificate:

All items purchased

Limited to the following items: _____

Section 3: Basis for exemption claim:

Resale

At Retail - Sales Tax Registration Number: _____

At Wholesale - No Number Required

Agricultural Production: (Describe) _____

Industrial Processing

Non-Profit Organizations

Government Entity, Nonprofit School, Nonprofit Hospital, and Church
(circle type of organization)

Internal Revenue Code Section 501(c)(3) and 501(c)(4) Organizations

Exempt letter from the State of Michigan

Other (explain): _____

Section 4: Certification:

In the event this claim is disallowed, the purchaser promises to reimburse the seller for the amount of tax involved.

Purchaser Street Address

Area Code / Telephone No. City State Zip Code

Signature and Title Date Signed

Name (Print or Type)

¹A blanket certificate is valid for three years from date of signature unless an earlier expiration date is listed below:

Expiration date, if less than three years: _____ .